

Swift Observations of GRB 110521A

S. R. Oates (MSSL-UCL), C. Markwardt (GSFC), T. Sakamoto (GSFC/UMBC), O. M. Littlejohns (U. Leicester), S.D. Barthelmy (GSFC), D.N. Burrows (PSU), M. H. Siegel (PSU) and N. Gehrels (NASA/GSFC) report for the Swift Team

1 Introduction

BAT detected GRB 110521A at 15:51:32 UT on the 21st May 2011 (Oates, *et al.*, *GCN Circ.* 12031). BAT detected GRB 110521A with a rate trigger at a significance of 17.88σ . The main emission was detected from $\sim T+0$ s to $\sim T+18$ s, and a low significance tail was observed until $\sim T+60$ s. The $T_{90}(15 - 350 \text{ keV})$ is 13.8 ± 3.3 s (estimated error including systematics).

Swift BAT slewed immediately to this burst, XRT observations and UVOT settled observations began ~ 87 s and 105 s respectively, after the BAT trigger (Target ID 453788). A source was detected by the XRT, but not by the UVOT (Beardmore, *et al.*, *GCN Circ.* 12034; Oates, *et al.*, *GCN Circ.* 12039). Our best position is the XRT location $RA(J2000) = 120.13290 \text{ deg}$ ($08h 00m 31.90s$), $Dec(J2000) = +45.82648 \text{ deg}$ ($+45d 49' 35.3''$) with an error of 1.8 arcsec (radius, 90% containment). Observations were also performed by MASTER (Gres, *GCN Circ.* 12033; Gorbovskoy, *GCN Circ.* 12040), INTEGRAL/SPI-ACS (Beckmann, private communication) and NOT (Schulze, *et al.*, *GCN Circ.* 12036).

2 BAT Observation and Analysis

Using the data set from T-239 to T+529 sec, we report on the BAT refined analysis of GRB 110521A (trigger 453788) (Oates, *et al.*, *GCN Circ.* 12031). The BAT ground-calculated position is RA, Dec = $120.132, 45.818 \text{ deg}$, which is:

$$\begin{aligned} RA(J2000) &= 08h 00m 31.7s \\ Dec(J2000) &= +45d 49' 05.3'' \end{aligned}$$

with an uncertainty of 1.8 arcmin, (radius, sys+stat, 90% containment). The partial coding was 100%.

The mask-weighted light curve, see Fig. 1, shows several overlapping peaks starting at $\sim T+0$ s, with the maximum peak at $\sim T+8$ s, and ending at $\sim T+18$ s. There is a low significance tail out to around T+60 s. The $T_{90}(15 - 350 \text{ keV})$ is 13.8 ± 3.3 s (estimated error including systematics).

The time-averaged spectrum from T+0.2 to T+18.8 s is best fit by a simple power-law model. The power law index of the time-averaged spectrum is 0.90 ± 0.22 . The fluence in the 15-150 keV band is $(4.4 \pm 0.5) \times 10^{-7} \text{ erg cm}^{-2}$. The 1-sec peak photon flux measured from T+7.88 s in the 15-150 keV band is $0.5 \pm 0.1 \text{ ph cm}^{-2} \text{ s}^{-1}$. All the quoted errors are at the 90% confidence level.

The results of the batgrbproduct analysis are available at:
http://gcn.gsfc.nasa.gov/notices_s/453788/BA/

3 XRT Observations and Analysis

The XRT began observations of GRB 110521A 87 s after the BAT trigger.

The XRT found a bright, fading, uncatalogued X-ray source located at RA, Dec = $120.13290, +45.82648 \text{ deg}$ which is equivalent to:

RA (J2000): 08h 00m 31.90s

Dec (J2000): +45d 49' 35.3"

with an uncertainty of 1.8 arcsec (radius, 90% confidence).

We analyzed 21 ks of XRT data for GRB 110521A, from 87 s to 47.7 ks after the BAT trigger. The data comprise 61 s in Windowed Timing (WT) mode (the first 8 s were taken while Swift was slewing) and the remainder in Photon Counting (PC) mode.

The light curve can be modelled with a series of power-law decays. The initial decay index is $\alpha = 1.5_{-0.3}^{+0.4}$. At T+299 s the decay steepens to an α of $7.1_{-1.3}^{+2.9}$ before breaking again at T+529 s to a final decay with index $\alpha = 1.0_{-1.9}^{+0.5}$.

A spectrum formed from the PC mode data can be fitted with an absorbed power-law with a photon spectral index of $2.0_{-0.6}^{+0.3}$. The best-fitting absorption column is $4.3_{-2.6}^{+1.5} \times 10^{20} \text{cm}^{-21}$, in excess of the Galactic value of $4.5 \times 10^{20} \text{cm}^{-2}$ (Kalberla et al. 2005). The counts to observed (unabsorbed) 0.3-10 keV flux conversion factor deduced from this spectrum is $4.7 \times 10^{-11} (7.9 \times 10^{-11}) \text{erg cm}^{-2} \text{count}^{-1}$.

The results of the XRT-team automatic analysis are available at:

http://www.swift.ac.uk/xrt_products/00453788

4 UVOT Observation and Analysis

The Swift/UVOT began settled observations of the field of GRB 110521A 105 s after the BAT trigger (Oates, *et al.*, *GCN Circ.* 12039). No optical afterglow consistent with the XRT position (Beardmore, *et al.*, *GCN Circ.* 12034) is detected in the UVOT exposures.

The results of the UVOT-team automatic analysis are available at:

http://gcn.gsfc.nasa.gov/swift_gnd_ana.html

The 3-sigma upper limits for the finding chart exposures (FC) and summed images provided in Table 1.

Filter	Start (s)	Stop (s)	Exposure (s)	Magnitude/ 3σ UL
<i>white</i> (FC)	105	255	147	>20.4
<i>u</i> (FC)	263	513	246	>20.0
<i>white</i>	105	6615	766	>21.0
<i>v</i>	594	41254	2261	>20.5
<i>b</i>	519	30377	1766	>21.1
<i>u</i>	263	36155	3624	>21.7
<i>uvw1</i>	644	35466	3860	>22.0
<i>uvm2</i>	618	41934	3564	>22.3
<i>uvw2</i>	570	40340	2262	>22.3

Table 1: Magnitude limit from UVOT observations. The values quoted above are not corrected for the expected Galactic extinction corresponding to a reddening of $E(B-V) = 0.09$ mag in the direction of the burst (Schlegel, Finkbeiner & Davis, 1998).

Figure 1: BAT light curve. The mask-weighted light curve in the 4 individual plus total energy bands: 15 - 25 keV (black), 25 - 50 keV (red), 50 - 100 keV (green), 100 - 350 keV (blue), 15 - 350 keV (magenta)

Figure 2: XRT light curve in the 0.3-10 keV band. The counts-to-observed-flux conversion factor is 1 count = 4.7×10^{-11} erg cm⁻².